OFFICE OF NAVAL RESEARCH Contract N00014-75-C-0922 Task No. NR 056-578 TECHNICAL REPORT NO. 25 Dissociative Adsorption of ${\rm CO}_2$ on Oxidized and Reduced ${\rm Pt/TiO}_2$ bу Katsumi Tanaka and J. M. White Prepared for publication in Journal of Physical Chemistry Department of Chemistry University of Texas at Austin Austin, Texas 78712 July, 1982 Reproduction in whole or in part is permitted for any purpose of the United States Government. This document has been approved for public release and sale; its distribution is unlimited. E 82 08 05 017 SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered) | REPORT DOCUMENTATION PAGE | | READ INSTRUCTIONS BEFORE COMPLETING FORM | |--|--------------------------|--| | 1. REPORT NUMBER | 2. GOVT ACCESSION NO. | 3. RECIPIENT'S CATALOG NUMBER | | 1 | AD-411789 | ŶĊ | | 4. TITLE (and Subtitio) | 1/11 | 5. TYPE OF REPORT & PERIOD COVERED | | Dissociațive Adsorption of CO, | on Oxidized | Technical Report 25 | | and Reduced Pt/TiO, | | Jan. 1 - Dec. 31, 1982 | | { | | 6. PERFORMING ORG. REPORT NUMBER | | <u> </u> | | | | 7. AUTHOR(a) | | 8. CONTRACT OR GRANT NUMBER(#) | | Katsumi Tanaka and J. M. White | | N00014-75-C-0922 | | | | | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | | 10. PROGRAM ELEMENT, PROJECT, TASK | | J. M. White | | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | Dept. of Chemistry, University of Texas | | Project NR-056-578 | | Austin, TX 78712 | | · · | | 11. CONTROLLING OFFICE NAME AND ADDRESS | | 12. REPORT DATE | | Department of the Navy | | July 23, 1982 | | Office of Naval Research | | 13. NUMBER OF PAGES | | Arlington, VA 22217 | | 17 | | 14. MONITORING AGENCY NAME & ADDRESS(II differen | from Controlling Office) | 15. SECURITY CLASS. (of this report) | | | | | | | • | 154. DECLASSIFICATION/DOWNGRADING | | , | | SCHEDULE | | 16. DISTRIBUTION STATEMENT (of this Report) | | | | | | | | Approved for public release; distribution unlimited | | | | | | | | | | | | | | | | 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report) | | | | | | | | | | , | | | | | | 18. SUPPLEMENTARY NOTES | | | | | | | | Preprint; Journal of Physical Chemistry (in press) | | | | | | | | · | | | | 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) | 20. ABSTRACT (Continue of reverse side if necessary and identify by block number) On both oxidized and re- | | | | duced Pt/TiO2, carbon dioxide | decomposes at | room temperature to form | | chemisorbed oxygen atoms and c | arbon monoxide | e. In the absence of Rty | | no decomposition was found. On reduced samples, the oxygen atoms 🛶 | | | | were stabilized on the titania support and reacted further with CO to form adsorbed bidentate carbonate. On reduced Pt/TiO2, the ad- | | | | sorbed CO produced in the decomposition reaction produced a linearly | | | | bound species at step sites in | the initial s | stages of the reaction. | | As the reaction proceeded, CO found. On oxidized Pt/TiO2, t | adsorded linea | arry on terrace sites was | | | accomposite | Tate was much slower | Block 20. Continued. and only linear step site species were observed. From the results we conclude that Pt step sites are the active sites for $\operatorname{CO}_2^{\mathsf{C}}$ dissociation. J. Phys. Cham. (in press). Districtive Adsorption of CO_2 on Cxidized and Reduced Pt/TiO $_2$ (a) Katsum: Tanaka and J. M. White^(b) Department of Chemistry University of Texas Austin, 1X 78712 3 Supported in part by the Office of Naval Research to: Author to whom correspondence should be addressed. ### ABSTRACT On both oxidized and reduced Pt/TiO2, carbon dickide decomposes at room temperature to form chemisorbed exygen atoms and carbon monoxide. In the absence of Pt no decomposition was found. On reduced samples, the oxygen atoms were stabilized on the titania support and reacted further with CO2 to form adsorbed bidentate carbonate. On reduced Pt/TiO2, the adsorbed CO produced in the decomposition reaction produced a linearly bound species at step sites in the initial stages of the reaction. As the reaction proceeded, CO adsorbed linearly on terrace sites was found. On oxidized Pt/TiO2, the decomposition rate was much slower and only linear Step site species were observed. From the results we conclude that Pt step sites are the active sites for CO2 dissociation. 1. Introduction. Since the discovery by Primet et al. $^{(1)}$ of frequencies isosciated to adsorbed CO after exposure of Rh/Al $_2$ O $_3$ catalysts to CC $_2$, many papers have been published dealing with the interaction of CC $_2$ with Ph-tased catalysts. Somorjai et al. $^{(2-4)}$ studied CO $_2$ adsorption on several Rh single crystal and polycrystalline samples and found evidence for dissociation of CO $_2$ using electron energy loss vibrational spectra. However, several other groups find no evidence for dissociated CO $_2$ on Rh. $^{(5-7)}$ Recently, Solymosi et al. $^{(8)}$ reported that CO $_2$ interacting with Rh/Al $_2$ O $_3$ dissociates in the presence, but not in the absence, of H $_2$. There is disagreement on this point as Tizuki and Tanaka $^{(9)}$ find on a similar substrate that CO $_2$ is dissociated at 300K and moderate CO $_2$ pressures even in the absence of H $_2$. In this paper, we report the dissociation of CO_2 on both exidited and reduced sumples of $\mathrm{Pt/TiO}_2$. A discussion of the litts involved in the dissociation of CO_2 as well as those involved in the retention of the reaction products is presented. Freviously we have reported that CO_2 is not adsorbed and no discount: species are formed on reduced TiO_2 . (10) Upon exposure of $\mathrm{Pt/TiO}_2$ to $\mathrm{CO}(g)$, we have found two kinds of adsorbed linear CO that are attributed to step and terrace sites. (11) Here we find that CO_2 discoclation leads to several kinds of carbonate species on TiO_2 and both step and terrace CO_2 species on Pt_2 . # 2. Experimental. All the procedures used here were identical to those reported in another paper from this laboratory. $^{(11)}$ Infrared spectra were taken on a Nicolet FT-IR spectrometer and were recorded in absorbance with 2 cm⁻¹ resolution. Spectra reported here have been corrected by subtraction for absorption of the gas phase, the solid absorbant before adsorption and the Caf₂ windows. All spectra were recorded at room temperature. Anatase (MCB) was reduced with ${\rm H_2}$ at 800°C and soaked in dilute chloroplatinic acid solution to get 2 wt.% Pt/TiO $_2$. The sample was dried at 100° C and then washed with distilled water until no chloride could be detected in the wash water. The same procedure has been followed to obtain active catalysts for photoassisted reactions. (12-16) The lets for IR analysis were pressed between two pieces of paraffin paper; the advantages and disadvantages of this procedure have been discussed previously. (11) Each pellet was oxidized at 400°C in the IR cell in order to remove paraffin fragments. Three kinds of Pt/TiO₂, each with a different reduction temperature were used in this work. For simplicity each sample is denoted by three temperatures, the oxidation, reduction and evacuation temperatures. For example, the notation 400-200-400 signifies oxidation at 400°C, reduction at 200°C and evacuation at 400°C. Reactant ${\rm CO}_2$ was degassed and purified by pumping through two cold traps maintained at 77 and 195K. These procedures were performed with great care to eliminate any residual CO that might be present in the reactant gas. All interactions of ${\rm CO}_2$ with the substrates were carried out at 300K. 3. Results and Discussion. Carbon dioxide adsorption on a 400-200-400 substrate is shown in Fig. 1. When 20 torr of ${\rm CO}_2$ was introduced, Fig. 1a, bands at 2354, 2283, 2077, 1431 and 1245 ${\rm cm}^{-1}$ were observed. After 15 min, Fig. 1b, a new band was found at 2092 ${\rm cm}^{-1}$. After 1 hr, Fig. 1c, the 2354 ${\rm cm}^{-1}$ band intensity decreased about 10% and the 2077 ${\rm cm}^{-1}$ band increased by about a factor of 2. A 23 hr exposure, Fig. 1c, 1ed to an order of magnitude decrease in the intensity of the 2354 ${\rm cm}^{-1}$ band and a shift to 2345 ${\rm cm}^{-1}$. In addition, new bands appeared at 1673 and 1617 ${\rm cm}^{-1}$ while the intensity of the 2077 ${\rm cm}^{-1}$ band increased by a factor of 3. Subsequent evacuation at 20°C for 10 min, Fig. 1e, left only the bands at 2092, 2077 and 1617 ${\rm cm}^{-1}$. The bands of Fig. 1 are assigned as follows. In accord with the work of Morterra et al. $^{(17)}$ and our previous $\operatorname{work}^{(10)}$, the 2334 and 1283 cm^{-2} peaks are assigned to coordinated CO_2 and $^{12}\operatorname{CO}_2$ (natural abundance), the 1245 and 1673 cm^{-1} bands to biscripte carbonate and the 1598 and 1° $^{-1}$ bands to biscripte, respectively. No monodentate carbonate was detected in tress experiments. The bands at 2077 and 2092 cm⁻¹ are assigned to linear CO species on step and terrace sites, respectively. (The stip-terrace language is used here but the results may be discussed equally well in terms of open and close-packed microcrystallite faces.) These band positions are in excellent agreement with those observed on both reduced and oxidized Pt/TiC₂. (11) The appearance of these two bands and the time dependence of their development indicates clearly that CC₂ is dissociating on Pt/TiO₂ and that the product CO occupies terrace sites only after the step sites are filled. It is significant that the absorbance of the 2077 cm⁻¹ peak, Fig. 1e, is C.O5 which is about 25% of that observed at 2094 cm⁻¹ when this substrate is exposed to CO. (11) This indicates that the number of adsorbed CC molecules is much larger than could be accounted for on the basis of impurities in the CO₂. Additional evidence that the observed CO bands are not due to artifacts, such as CO desorption from the walls, comes from water adsorption experiments where no CC peak was observed. When this substrate was exposed to CC, a bridged species at 1854 cm⁻¹ was found.⁽¹¹⁾ The fact that it is not found here is ascribed to the relatively low coverage of CO. Hopster and Ibach,⁽¹⁸⁾ using high resolution electron energy loss spectroscopy, find that on Pt(111) bridged species appear only it high coverages of CO. The behavior of the carbonate bands provides insight into the surface processes involving the oxygen atoms formed in the decomposition of carbon dioxide. In the early tages of the reaction, Fig. la, b and c, coordinated CO₂ dominates the spectrum. Some bicarbonate is found along with a hydrogen bonded species involving two adjacent OH groups of bicarbonate species, 3615 cm⁻¹ (not shown here).⁽¹⁰⁾ In another paper, ⁽¹⁰⁾ we show that two interacting bicarbonate species form water and coordinatively unsaturated Ti sites which are active for the formation of bidentate carbonate species in a reaction with CO₂. This is shown schematically in the following equation. Here () represents a wacant coordination site on Ti. These processes are also thought to take place here. While the formation of bidentate carbonate is a convenient way to describe one role played by oxygén atoms formed in the decomposition of CC2, the situation is complicated on 400-200-400 materials since it is not of-ar whether the oxygen atoms produced in the decomposition process change the surface enough to form bidentate circulate or whether the reduced sample possesses these sites intrinsically. To address this question, a 400-400-400 sample was exposed to 20 torr of ${\rm CO}_2$ at 300F. Bidentate carbonate species (1674 cm⁻¹), bidentationice (1435 cm⁻¹) and occidinated ${\rm CO}_2$ (2347 cm⁻¹) were found after 5 min, Fig. 2a, emphasizing that reduced samples do possess sites for bicarbonate formation. This contrasts to interactions in the absence of Pt where no carbonate species are found. (10) with time, 20 min and 2 hr as shown in Fig. 2b and 2c, there were slow changes. After 2 hr, Fig. 2c, the intensity of the coordinated ${\rm CO}_2$ species dropped by a factor of 3 and a small amount of linear CO appears at 2056 ${\rm cm}^{-1}$ indicating dissociation of ${\rm CO}_2$. It is also of interest that, during ${\rm CO}_2$ exposure, the intensity of a broad band in the $1000\text{-}1200~{\rm cm}^{-1}$ range increased. This is due to Ti-O lattice vibrations and suggests that some of the oxygen atoms derived from the ${\rm CO}_2$ decomposition existize the previously reduced ${\rm TiO}_2$ surface. Many papers have dealt with the structure of ${\rm TiO}_2$ following reduction at ${\rm 500}^{\rm OC}$ and it is thought to be best described as ${\rm Ti}_4{\rm O}_7^{(19-21)}$ or ${\rm Ti}_9{\rm O}_1^{(22)}$. In addition to oxidizing the surface, oxygen aroms can change the surface coordination to lead to bidentate carbonate as follows. Picking up two electrons corresponds to oxidation of the τ_i The very weak intensity of linear CO bands in Fig. 2, as compared to Fig. 1, is related to the strong metal support interaction (SMSI) effect widely discussed in the literature $^{(23)}$ and prevailing on strongly reduced Pt/TiO $_2$. In the early stages of the reaction, Fig. 2r, the formation of bidentate carbonate species at 1674 cm $^{-1}$ is antompanied by the dissociation of CC $_2$. However, the SMSI effect lowers significantly the chemisorption capacity for CO and very little absorbed CO accumulates. The decrease of 1435 cm $^{-1}$ intensity and the appearance of the water bending mode at 1628 cm⁻¹ is readily explained by reaction (1). Figure 3 shows the results of ${\rm CO}_2$ exposure on a 400-N0-400 sample, i.e. oxidized at $400^{\rm O}{\rm C}$ but not reduced. After a 10 min exposure, Fig. 3a, to 20 torr of ${\rm CO}_2$ at $25^{\rm O}{\rm C}$, bands were observed at 2012, 1234, 1674, 1628, 1597 and 1434 cm⁻¹. These are insigned to coordinated ${\rm CO}_2$ and ${\rm ^{13}CO}_2$, bidentate carbonate, water and a fair of bands due to bicarbonate, respectively. After 90 min, Fig. 3b, the coordinated ${\rm CO}_2$ intensity (2352 cm⁻¹) dropped by about an order of magnitude while bands due to water (1628 cm⁻¹) cmi birontate carbonate (1674 cm⁻¹) doubled. These increases were accompanied by a decrease of the bicarbonate (1434 cm⁻¹, intensity and the relation is understood in terms of reaction (1). After 3 days, Fig. 3c, the coordinated ${\rm CO}_2$ intensity dropped to a negligible level, a band due to linear CO on Pt appeared at 1070 cm⁻¹, step sites, the water band at 1628 cm⁻¹ grew and the bicarbonate bands at 1597 and 1434 cm⁻¹ decreased. The slope observed below 1700 cm⁻¹ is attributed to inadequace subtraction. The slow formation of adsorbed CC species is very interesting. In another paper $^{(11)}$ we reported that CO interacted with this kind of support to form CO_2 and carbonates but the oxigen atoms on step sites were more difficult to remove than those on terrace sites. The results obtained here suggest that some sites are still active for CO_2 dissociation when the surface is covered with oxygen atoms. However, the reactions are extremely slow. The observed CO frequency, 2070 cm $^{-1}$, indicates adsorption at step sites and is consistent with the results of Fig. 1 where step sites are filled before terrace sites. These experimental results imply that CO, dissociation takes place either on step sites or at the interface between Pt sites and the TiO, support. If the latter occurs then migration of CC to steps must occur subsequently. Such processes are well known on single crystal surfaces. (24) Since adsorbed cxygen atoms cover step sites strongly and selectively $^{(11)}$ it is difficult to see how CO is selectively adsorbed on step sites. We ascribe CO, dissociation, under all conditions used in this work, to reaction at step sites. This readily accounts for the results of Figs. 1 and 3 where the Pt morphology, non-SMSI, is characterized by rough hemispherical particles with high concentrations of steps and kinks rather than flat particles dominated by Pt(111). (19; as noted in the introduction, there is disagreement about whether or not CO, dissociation occurs on Rh samples. Our results point to surface heterogeneity as one possible explanation for this disagreement. Step sites or open faces, present in significant concentrations, could account for the dissociation. 7. . 1 - Figure 1. CO_2 adsorption at $25^{\circ}C$ on a Pt/TiO $_2$ sample reduced at $200^{\circ}C$ (400-200-400). (a)-(d) 20 torr CO_2 exposure for 5 min, 15 min, 1 hr and 23 hr, respectively. (e) Evacuation at $25^{\circ}C$ for 30 min after (d). - Figure 2. CO_2 adsorption at $25^{\circ}C$ on a Pt/TiO₂ sample reduced at $463^{\circ}C$ (400-400-400). (a)-(c) Exposure time of 5 min, 20 min and 2 hr, respectively. - Figure 3. CC_2 adsorption at $25^{\circ}C$ on an oxidized Pt/TiO_2 sample (466-50-400). (a)-(c) Exposure time of 10 min, 90 min and 3 days, respectively. ## References - 1. M. Primet, J. C. S. Faraday Trans. I, 74(1978)2570. - D. G. Castner, B. A. Sexton and G. A. Somorjai, Surface Sci., 71(1978)519. - 3. D. G. Castner and G. A. Somorjai, Surface Sci., 83(1979)67. - 4. L. H. Dubois and G. A. Somorjai, Surface Sci., 68(1979)L13. - 5. A. C. Yang and C. W. Garland, J. Phys. Chem., 61(1957)1504. - A. C. Collings and B. M Trapnell, Trans. Faraday Scc., 53(1957)1436. - 7. C. T. Campbell and J. M. White, J. Catalysis, <u>54</u>(1978)289. - F. Solymosi, A. Erdohelyi and M. Kocsıs, J. Catalysis, 65(1980)428. - 9. T. Iizuka and Y. Tanaka, J. Catalysis, 70(1981)449. - 10. Ratsumi Tanaka and J. M. White, J. Phys. Chem., submitted. - 11. Katsumi Tanaka and J. M. White, J. Catalysis, submitted. - 12. S. Sato and J. M. White, Chem. Phys. Letters, 72(1980)83. - S. Sato and J. M. White, Ind. Eng. Chem. Prod. Pes. Dev., 19(1980)542. - 14. S. Sato and J. M. White, J. Amer. Chem. Soc., 102(1360)7206. - 15. S. Sato and J. M. White, J. Phys. Chem., <u>85</u>(1981)336. - 16. S. Sato and J. M. White, J. Catalysis, $\underline{69}(1981)128$. - C. Morterra, A. Chiorino and F. Boccuzzi, Zeit. fur Phys. Chem., <u>124</u>(1981)211. - 18. H. Hopster and H. Ibach, Surface Sci., 77(1978)109. - R. T. R. Baker, E. B. Prestridge and R. L. Garten, J. Catalysis, <u>59</u>(1979)293. 20. R. T. K. baker, J. Catalysis, 63(1980)523. 3 4 4 5 I - 21. S. J. Tauster, S. C. Fung, R. T. K. Baker and J. A. Horaley, Science, 211(1981)1121. - 22. B.-S. Chen and J. M. White, J. Phys. Chem., submitted. - 23. S. J. Tauster, S. C. Fung and R. L. Garten, J. Amer. Chem. Sec., 100(1978)170. - 24. C. T. Campbell, G. Erel, H. Kuipers and J. Segner, Surface Sci., 107(1981)207. # FIGURE CAPTIONS - Figure 1. ${\rm CO_2}$ adsorption at ${\rm 25^{\circ}C}$ on a ${\rm Pt/TiO_2}$ sample reduced at ${\rm 260^{\circ}C}$ (400-200-400). (a)-(d) 20 torr CO₂ exposure for 5 min, 15 min, 1 hr and 23 hr. respectively. (e) Evacuation at 75°C for 30 min - Figure 2. ${\rm CO_2}$ adsorption at ${\rm 25^{6}C}$ on a ${\rm Pt/TiO_2}$ sample reduced at ${\rm 400^{C}C}$ (400-400-400). (a)-(c) Exposure time of 5 min, 10 min and 2 km. respectively. - Figure 3. ${\rm CO_2}$ adsorption at 25°C on an oxidized Pt/TiO $_2$ sample [400-80-807]. (a)-(c) Exposure time of 10 min, 90 min and 3 days, respectively. Tomba answhite, 7:5.3. # END # DATE FILMED